
BP-22 IPR

Environment, Fish and Wildlife

June 17, 2020

B O N N E V I L L E P O W E R A D M I N I S T R A T I O N

• Mitigate for the effects of constructing and operating the Federal

Columbia River Power System, as well as ensuring compliance

with applicable environmental laws and regulations

EFW Mission

SLIDE 2BONNEVILLE POWER ADMINISTRATION | IPR JUNE 2020

B O N N E V I L L E P O W E R A D M I N I S T R A T I O N

Legal Framework for Compliance

S L ID E 3

Pacific Northwest

Electric Power Planning and

Conservation Act

• Protect, mitigate and enhance fish and wildlife,
including related spawning grounds and habitat,
on the Columbia River and its tributaries.

• Equitable treatment of F&W with other purposes.
• Consistency with the Columbia Basin F&W

program.

Endangered Species Act
• Avoiding jeopardy to listed fish and wildlife.
• Avoiding adverse modification of critical habitat.
• Biological Opinions.

Tribal treaty and trust

responsibilities

• The right to take fish at usual and accustomed
places.

• Government-to-government consultations.

Clean Water Act
• Comply with applicable water quality standards to

the extent practicable.

National Environmental Policy Act
• Assess major federal actions that may

significantly affect the environment.

National Historic Preservation Act
• Assess federal undertakings that may adversely

affect historic and cultural resources.

BONNEVILLE POWER ADMINISTRATION | IPR JUNE 2020

B O N N E V I L L E P O W E R A D M I N I S T R A T I O N

EFW Organizations

Fish and Wildlife

Program

Provide compliance with the Northwest Power Act, the ESA, and

other F&W responsibilities, while fulfilling the federal trust and

treaty responsibilities to affected Native American tribes.

Environmental

Planning and

Analysis Program

Ensure that all BPA activities undergo appropriate environmental

analysis and compliance review in accordance with federal

environmental and cultural resource laws. Pollution, Prevention and

Abatement provides this function for Transmission operation and

maintenance activities; Environmental Planning and Analysis

provides this function for all other Transmission and Power

projects, programs and activities, including BPA’s F&W Program.

Pollution Prevention

and Abatement

Program

Develop, coordinate and manage environmental compliance

programs for the operation, maintenance and construction of BPA’s

transmission system.

SLIDE 4BONNEVILLE POWER ADMINISTRATION | IPR JUNE 2020

B O N N E V I L L E P O W E R A D M I N I S T R A T I O N

Financial components of BPA’s F&W Actions

S L ID E 5

• Integrated Program Review – BPA’s F&W program is a legal compliance

program. It funds several hundred mitigation projects to support compliance
with applicable laws, including the Northwest Power Act and Endangered

Species Act. The program also helps fulfill trust and treaty responsibilities.

• Debt service – The projected amortization, depreciation and interest
payments for investments directly funded through BPA borrowing, as well as

capital investments by the Corps and Reclamation that are funded by the U.S.
Treasury and reimbursed by BPA.

• Fish-related O&M (“reimbursable expenses”) – The hydroelectric share of

operations and maintenance and other non-capital expenditures for fish and
wildlife activities by the Corps and Reclamation (i.e., O&M of fish facilities at

the federal mainstem dams and Corps/Reclamation mitigation hatcheries),
and U.S. Fish & Wildlife Service (for hatcheries under the Lower Snake River

Compensation Plan – 11 hatcheries and 18 satellite facilities).

• River operations – The power production effects of river operations called for

in NOAA Fisheries and USFWS biological opinions.

BONNEVILLE POWER ADMINISTRATION | IPR JUNE 2020

B O N N E V I L L E P O W E R A D M I N I S T R A T I O N

Total annual average cost of F&W actions

Total $

250 277 261

5 6 6

29 34 31

48 50 49

7 7 7

190 195 197

105 119 107

634 688 657

Integrated Program (incl. G&A)

NWPCC

US Fish & Wildlife Service
Lower Snake River Compensation Plan

Corps of Engineers O&M

Bureau of Reclamation O&M

UNSLICED hydro operations effects

Percentage of Spending

Categories Allocated to F&W

100%

50%

100%

~19%

~4%

Depreciation & Interest on COE /
Reclamation / USF&WS Capital F&W
Investments (based on Plant in Service)

Depreciation & Interest on BPA Direct
Program Capital F&W Investments

BP-20 Final
Proposal

FY 2020-2021
($ in Millions)

Actuals

FY 2018-2019
($ in Millions)

This information has been made publicly available by BPA on July 25, 2019, and

contains information not reported in agency financial statements.
* Adjusted

(power purchases and
foregone rev enues)

BP-18
Rate Case

FY 2018-2019 *
($ in Millions)

BONNEVILLE POWER ADMINISTRATION | IPR JUNE 2020
S L ID E 6

B O N N E V I L L E P O W E R A D M I N I S T R A T I O NFish and Wildlife Integrated Program

annual expenditures

S L ID E 7

BP-22
IPR

BP-22
IPR

BONNEVILLE POWER ADMINISTRATION | IPR JUNE 2020

B O N N E V I L L E P O W E R A D M I N I S T R A T I O N

FY19 F&W Focal Species Costs

S L ID E 8
BONNEVILLE POWER ADMINISTRATION | IPR JUNE 2020

B O N N E V I L L E P O W E R A D M I N I S T R A T I O N

FY19 F&W Program Costs by Category

S L ID E 9
BONNEVILLE POWER ADMINISTRATION | IPR JUNE 2020

B O N N E V I L L E P O W E R A D M I N I S T R A T I O N

• Congress authorized the LSRCP as part of the Water Resources Development

Act of 1976 to offset fish and wildlife losses caused by construction and

operation of the four lower Snake River dams.

• Administered through the USFWS, the 25 LSRCP hatcheries and satellite

facilities are operated by Idaho Department of Fish and Game, Washington

Department of Fish and Wildlife, Oregon Department of Fish and Wildlife,

USFWS, the Nez Perce Tribe, Confederated Tribes of the Umatilla River and

Shoshone-Bannock Tribes.

• Bonneville directly funds the annual O&M of these LSRCP facilities, which

produce and release more than 19 million salmon, steelhead and resident

rainbow fish each year.

Lower Snake River Compensation Plan

USFWS Direct Funding

Spring Chinook
Summer
Chinook

Fall
Chinook

Steelhead Rainbow Trout

Oregon Lookingglass Hatchery Wallowa Hatchery Irrigon Hatchery

Washington Lyons Ferry HatcheryTucannon Hatchery

Idaho
Clearwater HatcheryMagic Valley Hatchery Hagerman National Fish Hatchery McCall Hatchery

Sawtooth Hatchery Dworshak National Fish Hatchery

LSRCP HATCHERIES & STOCKS BENEFITTED

SLIDE 10BONNEVILLE POWER ADMINISTRATION | IPR JUNE 2020

B O N N E V I L L E P O W E R A D M I N I S T R A T I O NF&W Integrated Program and LSRCP

capital and expense

Key products and outputs:

The BPA Fish and Wildlife program is carried out consistent with the Northwest Power and Conservation Council‘s Columbia
River Basin Fish and Wildlife Program. The Council develops and updates its program every five years, making

recommendations to BPAfor projects to implement in support of the program.

The Fish and Wildlife program also implements projects that help fulfill BPA’s commitments under applicable biological
opinions issued by the U.S. Fish and Wildlife Service and NOAA Fisheries.

The Fish and Wildlife program expense budget also ensures the agency's environmental and cultural resource compliance

for program activities, through analysis and documentation consistent with the requirements of the National Environmental

Policy Act and the National Historic Preservation Act.

Actuals BP-20 Rate Case BP-22 IPR

($ Thousands) 2017 2018 2019 2020 2021 2022 2023

Fish & Wildlife $254,555 $248,031 $228,540 $249,000 $249,000 $248,000 $247,000

LSRCP $26,040 $31,392 $26,668 $31,000 $31,000 $31,000 $31,000

Expense total $280,596 $279,423 $255,208 $280,000 $280,000 $279,000 $278,000

Fish & Wildlife $5,402 $30,669 $22,313 $47,266 $47,266 $43,000 $43,000

Capital total $5,402 $30,669 $22,313 $47,266 $47,266 $43,000 $43,000

SLIDE 11BONNEVILLE POWER ADMINISTRATION | IPR JUNE 2020

B O N N E V I L L E P O W E R A D M I N I S T R A T I O N

BPA F&W Program Objectives BP-22 IPR

• Objectives are to protect, mitigate and enhance fish and wildlife

affected by the federal dams, while assuring the region an

adequate, efficient, economical and reliable power supply, and

also provide fish equitable treatment with power.

• Consistent with the 2018-2023 Strategic Plan, fish and wildlife

program funding should be at or below the rate of inflation, and

reflect legal and biological compliance priorities.

• Promote regional collaboration for broad support of fish and

wildlife actions.

• Ensure future program implementation is as efficient and cost

effective as possible.

SLIDE 12BONNEVILLE POWER ADMINISTRATION | IPR JUNE 2020

B O N N E V I L L E P O W E R A D M I N I S T R A T I O N

CRSO EIS

SLIDE 13BONNEVILLE POWER ADMINISTRATION | IPR JUNE 2020

B O N N E V I L L E P O W E R A D M I N I S T R A T I O N

• The CRS Biological Opinions are the analyses and findings resulting from the consultations

under the Endangered Species Act (ESA) with NOAA’s National Marine Fisheries Service

(NMFS) and the U.S. Fish and Wildlife Service (USFWS) on the preferred alternative

identified in the CRSO EIS for the operation and maintenance of the CRS.

• NMFS consults primarily on impacts to ESA-listed salmon and steelhead, while USFWS

consults on ESA-listed bull trout and Kootenai River white sturgeon.

• NMFS and USFWS are expected to issue final biological opinions in the summer of 2020.

Columbia River System (CRS) Biological Opinions

SLIDE 14BONNEVILLE POWER ADMINISTRATION | IPR JUNE 2020

B O N N E V I L L E P O W E R A D M I N I S T R A T I O N

• Part Two of the 2020 Addendum to

the 2014 Columbia River Basin Fish

and Wildlife Program, which

addresses program implementation,

was adopted in January 2020

• Part One, which addresses program

goals, objectives, and

measurements of progress, is

available for public review and

comment through June 22, 2020

NPCC Council F&W Program

SLIDE 15BONNEVILLE POWER ADMINISTRATION | IPR JUNE 2020

B O N N E V I L L E P O W E R A D M I N I S T R A T I O N

• BPA expects to meet critical legal compliance obligations

under applicable laws, various BiOps, agreements and the

Council Program at proposed funding levels.

• BPA will continue to work collaboratively with project

sponsors, the Council, and other stakeholders to maximize

the effectiveness of the projects and programs funded through

the F&W Program.

• Through this process, we will continue to emphasize projects

that directly benefit fish and wildlife in a cost-effective manner.

Impacts of proposed spending level

SLIDE 16BONNEVILLE POWER ADMINISTRATION | IPR JUNE 2020

S L ID E 1 7

QUESTIONS?

17BONNEVILLE POWER ADMINISTRATION | IPR JUNE 2020

This information was publicly available on

June 12, 2020, and contains information not sourced

directly from BPA financial statements.

FINANCIAL DISCLOSURE

S L ID E 1 8
BONNEVILLE POWER ADMINISTRATION | IPR JUNE 2020

